

Geo-Neutrinos : a new probe of Earth's interior

- **Geo-neutrinos and their detection**
- **Potential of Growing CdWO_4 crystals at USD**
- **Study of CdWO_4 detectors at USD**
- **Other Physics with CdWO_4 detectors**

Geo-neutrinos and their detection

What are Geoneutrinos?

the antineutrinos produced by natural radioactivity in the Earth

radioactive decay of uranium, thorium and from potassium-40 produces antineutrinos

$$\bar{\nu}_e$$

assay the entire Earth by looking at its “neutrino glow”

Image by: Colin Rose,
Dorling Kindersley

Geo-neutrinos and their detection

Uranium, Thorium and Potassium

Decay	$T_{1/2}$ [10^9 yr]	E_{\max} [MeV]	Q [MeV]	$\varepsilon_{\bar{\nu}}$ [$\text{kg}^{-1}\text{s}^{-1}$]	ε_H [W/kg]
$^{238}\text{U} \rightarrow ^{206}\text{Pb} + 8\ ^4\text{He} + 6e + 6\bar{\nu}$	4.47	3.26	51.7	7.46×10^7	0.95×10^{-4}
$^{232}\text{Th} \rightarrow ^{208}\text{Pb} + 6\ ^4\text{He} + 4e + 4\bar{\nu}$	14.0	2.25	42.7	1.62×10^7	0.27×10^{-4}
$^{40}\text{K} \rightarrow ^{40}\text{Ca} + e + \bar{\nu}$ (89%)	1.28	1.311	1.311	2.32×10^8	0.22×10^{-4}

from G. Fiorentini

- note: ^{40}K also has 10.72% EC branch
 - $Q_{\text{EC}} = 1.505$ MeV
 - 10.67% to 1.461 MeV state ($E_{\nu} = 44$ keV)
 - 0.05% to g.s. ($E_{\nu} = 1.5$ MeV)
 - thus also emits ν_e

0.0117% isotopic abundance

Geo-neutrinos and their detection

How to Detect Geoneutrinos

- inverse beta decay:
 - good cross section
 - threshold 1.8 MeV
 - liquid scintillator has a lot of protons and can easily detect sub-MeV events
 - delayed coincidence signal
 - $\tau = 0.2$ ms, neutron capture on H
 - detect delayed 2.2 MeV γ
 - rejects backgrounds
 - e^+ and n correlated in time and in position in the detector

threshold

figure from KamLAND Nature paper

Geo-neutrinos and their detection

Important Questions in Geosciences

- what is the planetary K/U ratio?
 - can't address until we can detect ^{40}K geoneutrinos
- radiogenic contribution to heat flow?
 - geoneutrinos can measure this
- radiogenic elements in the core?
 - in particular potassium!
- test fundamental models of Earth's chemical origin
- test basic models of the composition of the crust

material in subsequent slides from W.F. McDonough

Geo-neutrinos and their detection

Important Geoscience Questions

- test fundamental models of Earth's chemical origin
 - are measured fluxes consistent with predictions based upon the BSE?
 - so far yes, KamLAND 2008 measurement central value equals the BSE predicted flux
- test basic ideas of the composition of the crust
 - rock samples used to determine the composition of the crust
 - depth variations not easily sampled
 - are the basic ideas about the continents and how concentrations are enriched compared to the mantle correct?
 - it suggests measurements at a continental site and one that probes the mantle would be very interesting

Geo-neutrinos and their detection

^{40}K Decay

- 89.28% $Q_{\beta} = 1.311 \text{ MeV}$
- 10.72% $Q_{\text{EC}} = 1.505 \text{ MeV}$
 - 10.67% to 1.461 MeV state ($E_{\nu} = 44 \text{ keV}$)
 - 0.05% to g.s. ($E_{\nu} = 1.5 \text{ MeV}$)

0.0117% isotopic abundance

Geo-neutrinos and their detection

^{40}K Spectrum

threshold for $\bar{\nu}_e + p \rightarrow e^+ + n$

[figure from KamLAND Nature paper]

Geo-neutrinos and their detection

Potassium Geo-neutrino Fluxes

- $(5-15) \times 10^6 \text{ cm}^{-2} \text{ s}^{-1}$ for the antineutrinos
- $(5-15) \times 10^5 \text{ cm}^{-2} \text{ s}^{-1}$ for the 44 keV ν_e
- $(2-6) \times 10^3 \text{ cm}^{-2} \text{ s}^{-1}$ for the 1.5 MeV ν_e

- compare to 1.44 MeV pep solar neutrinos $1.42 \times 10^8 \text{ cm}^{-2} \text{ s}^{-1}$

you can probably forget about the ν_e 's

Geo-neutrinos and their detection

^{106}Cd for Potassium Geo-neutrinos

- isotopic abundance 1.25%
- $0^+ \rightarrow 1^+$ allowed transition to the ^{106}Ag g.s.
- $Q_\beta = 194$ keV, detectable e^+ (1.02-1.12 MeV)
- followed by a $t_{1/2} = 24$ min EC decay (a **big** one)
 - can consider direct detection of reaction
 - could also consider radiochemical detection of Pd
 - it's a positron decay also! (not a tiny branch)
 - “double-positron” signature potentially distinctive

Geo-neutrinos and their detection

Threshold for $\bar{\nu}_e + {}^{106}\text{Cd} \rightarrow {}^{106}\text{Ag} + e^+$

Geo-neutrinos and their detection

Cadmium Detectors

- CdWO_4 scintillating crystals
- ^{106}Cd enrichment possible (Kiev group has enriched ^{116}Cd for double beta decay search)

In the next three slides, I will show the potential of growing CdWO_4 crystals at USD

Detector-Grade Germanium Crystal growth

Refinement

The removal of impurities contained in the starting materials has been done with a well-established zone refinement process.

Mobility: $>25,000 \text{ cm}^2/\text{Vs}$
 Resistivity: $>1000 \ \Omega \text{ cm}$
 Impurity: $< 2.5 \times 10^{11}/\text{cm}^3$
 Measured at 77 K

Characterization

1. Determine the crystal orientation;
2. measure the dislocation density;
3. identify the impurities and their sources;

Dislocation density of $3.3 \times 10^3/\text{cm}^2$

Success of detector-grade crystal growth with the reduction of spontaneous contamination by working quickly with standardized procedures in a clean small working area filled with hydrogen gas.

Resistivity Measurements

Temperature	Resistivity ($\Omega \cdot \text{cm}$)		Carrier Concentration (cm^{-3})	
	$\sim 300 \text{ K}$	77 K	$\sim 300 \text{ K}$	77 K
Slice #1	56.6	27,450	5.3×10^{13}	5.7×10^6
Slice #2	47.9	22,760	5.7×10^{13}	6.9×10^6
Slice #3	54.4	32,260	5.4×10^{13}	4.8×10^6

Potential Impact

1. Breeding ultra-high sensitivity detectors for underground experiments.
2. Single-crystalline high-purity germanium crystals — are ideal for high sensitivity optoelectronic sensors and imaging system.
3. High-purity single crystals for electronic devices including transistors, diodes, fuel cells, sensors, etc.
4. High efficiency solar cells and solar panels.

Fabrication challenges have included understanding growth mechanisms and microscopic control of growth to achieve high quality crystals.

Axial crystalline structure

References:

1. D.-M. Mei et al., "Underground High-Purity Germanium Crystal Growth", submitted to the Journal of Crystal growth.
2. G. Yang, et al., Radial and axial impurity distribution in high-purity germanium crystals, Journal of Growth (2012), doi:10.1016/j.jcrysgro.2011.12.042.
3. G.-J. Wang et al., Development of large size high-purity germanium crystal growth, Accepted for publication by the Journal of Crystal Growth.

High-Purity Germanium Crystal Growth

Large size crystals with a diameter of ~ 10 cm

Study of CdWO₄ at USD

CdWO₄ and CsI crystals

	CdWO ₄	CsI(Tl)
Density (g/cm ³)	7.9	4.51
Melting point (K)	1598	894
Thermal expansion coefficient (C ⁻¹)	10.2x10 ⁻⁶	0.54x 10 ⁻⁶
Hygroscopic	No	Slightly
Wavelength of emission max. (nm)	475	550
Lower wavelength cutoff (nm)	330	320
Refractive index (@ emission max (nm))	2.2-2.3	1.79
Primary decay time	14 (μs)	1000 (ns)
Light yield (photons/keV-γ)	12-15	54

Study of CdWO_4 at USD

- Source emits γ_{ray}
- Enters crystal where its is absorbed and reemitted as scintillation light
- Light enters PMT where it ejects an electron via the photoelectric effect, and induces a cascade of electrons
- The resulting signal is read out to the computer from an Analog-To-Digital Converter

$$\gamma_{\text{ray}} \propto \text{Scintillation light} \propto \text{Signal Energy}$$

Rise time calibration of CdWO₄ crystal

Rise Time: 14.933 μs

Flat top calibration of CdWO₄ crystal

Flat Top: 1.28 μ s

Peak v. Energy for CdWO₄ crystal

CdWO₄ (19mm)

$R^2 = 0.99963$

CdWO₄ (9mm)

$R^2 = 0.99803$

•Peak v. Energy data inconclusive for 5mm CdWO₄ crystal

CdWO₄ Energy Resolution

Energy Resolution: CdWO₄ (19mm)

Energy Resolution: CdWO₄ (9mm)

•Energy Resolution data inconclusive for 5mm CdWO₄ crystal

•19mm

- 1173.2 keV Peak: ~200 counts
- 1332.5 keV Peak: ~150 counts

•9mm

- 1173.2 keV Peak: ~100 counts
- 1332.5 keV Peak: ~70 counts

•5mm

- 1173.2 keV Peak: ~10 counts
- 1332.5 keV Peak: ~5 counts

Peak v. Energy and Energy Resolution for CsI (19mm) crystal

CsI (19mm)

$R^2 = 0.9885$

Energy Resolution: CsI (19mm)

Comparing Peak v. Energy

CdWO₄ (19mm)

$R^2 = 0.99963$

CsI (19mm)

$R^2 = 0.9885$

CdWO₄ is more linear than CsI, showing that this crystal is more predictable.

Comparing Energy Resolution

Energy Resolution: CdWO₄ (19mm)

Energy Resolution: CsI (19mm)

CdWO₄ has a greater energy resolution for sources with higher energies and CsI with lower energies as seen through their exponential shape.

High Energy Results of Co60

CdWO₄

CsI

Low Energy Results of Cd109

Other physics with CdWO₄ detectors

Backgrounds from Double Beta?

- actual double beta decay of ¹⁰⁶Cd produces both positrons at once
- antineutrino capture produces two positrons separated by $t_{1/2} = 24$ min
- how about accidental coincidences (24 min window)
 - ¹¹³Cd (12.2% isotopic abundance) β decay ($Q = 320$ keV)
 - 14.2 kHz (for 1 ton of ¹¹³Cd)
 - ¹¹⁶Cd (7.5% isotopic abundance) $\beta\beta$ decay ($Q = 2.8$ MeV)
 - 3.7 decays per second (for 1 ton of ¹¹⁶Cd)

*high isotopic purity of ¹⁰⁶Cd is needed unless
you have positron identification*

Geo-neutrino Signal Rates ^{106}Cd

- Geo-neutrinos from ^{40}K is $\sim 10^6 / \text{cm}^2 / \text{s}$
- Inverse beta-decay cross section $\sim 10^{-44} \text{ cm}^2$
- Enrich ^{106}Cd to 50%
- Detection efficiency of $\sim 50\%$

in the few to \sim ten events per year per kiloton

Smaller volume but expensive project \sim \$500M-\$1B

Summary

- ^{40}K geo-neutrino detection using ^{106}Cd
- ^{106}Cd could be made into scintillating crystals or semiconductor detectors
- distinctive “double-positron” signature
- USD can potentially grow crystals and make detectors